DFL-200/700/1100/800/1600/2500 IDS Pattern Release Note

IDS pattern: 2005_06_03
Pattern number : 660
Date: June 3, 2005
Description :
*Signatures that would always give false-positives have been removed.

 Also some really old signatures (from like 1988) for programs that nobody

 uses any more where removed. The removal of these old signatures will

 increase the performance of the IDS/IDP engine.

 * More descriptive log messages have been added to each signature.

 The log message will now for example state the probable impact the

 attack had.

 * Some signatures where modified to cover a large attack surface. This will

 result in higher performance of the IDS/IDP engine and the possibility that

 signatures will catch new and undiscovered attacks.

 * New and more updated attack signatures where added.

